Myths, Symbols, and Iconography: Reading in the Middle Ages and Renaissance
Dr. Di Lauro			Rm. 307		T,W,R 1:30-3:30

In the Middle Ages and Renaissance the majority of the population was illiterate. Anyone who wanted to reach a broad audience had to use images with a widely recognized significance. Thus the stained glass and sculpture of churches were used consciously to help people who could neither read nor write understand the Bible. In everyday life images rather than text marked the location of an inn, shop, and other places of business. Even beyond the visual arts in oral and written literature, well-known myths and symbols were employed in order to make certain that the intended message was accessible to all. All who lived from the 10th through 16th centuries shared a common iconography which was immediately recognizable: in the Middle Ages traditional images recounted stories; during the Renaissance these images were used as metaphors which led to a secondary, hidden meaning.
We will begin by reading the foundational myths presented in Ovid’s Metamorphoses and the Bible and will then examine how the symbolism of these stories is fundamental in interpreting both the art and literature of the Middle Ages through the Renaissance. With the help of the Illustrated Encyclopedia of Traditional Symbols you will learn how to recognize the most basic symbolism and how to read texts, cathedrals, and chateaux like an early modern citizen.

Required Texts:

To be purchased:
1. An Illustrated Encyclopaedia of Traditional Symbols (J. C. Cooper)
2. The Unicorn Tapestries in The Metropolitan Museum of Art
3. Renaissance Art: A Very Short Introduction (Geraldine A. Johnson)

I will give you selections from the following (but you need to print them out and bring them with you) :
1. Ovid’s Metamorphoses
2. Bible, King James Version
3. Philosophical and Poetic Theories of Love
4. Traveler's Key to Medieval France: A Guide to the Sacred Architecture of Medieval France
4. Lancelot ou le Chevalier de la Charrette (English – Ed. Burton Raffel)
5. Pléiade Poetry & Lyonese Poetry (French and English)

Required Work
Travel Journal
For each of our visits (St. Denis, Chartres, Cluny: Unicorn Tapestries & Museum, Notre Dame, Sainte Chapelle, Marais, Chateaux, Fontainebleau, Sainte Eustache, Saint Germain des Pres) you will write a travel journal, explaining what you saw, what you learned, and how it relates to what we’ve been discussing in class. These should be a minimum of two typed, double-spaced pages (Cluny and the chateaux should be 3 pages total) and will be due on the day following the trip or on the next class day if the visit takes place on the weekend. I should receive them by email by the start of class (1:30 pm).

Oral Presentation
Each student will give a 20-minute oral presentation. You will choose the date and topic of your presentation in the first week of class and may focus on works presented in class or on related themes, theoretical approaches, or literary or artistic topics. For this presentation you should choose and include one particularly polyvalent symbol and study it in detail, revealing how that symbol is used in art and literature.
Final Paper
On August 1st by noon you will email a 5-7 page paper which examines how symbols (from the Bible, Greco-Roman mythology, or from the Encyclopedia) inform your interpretation of texts and/or monuments.

Late Work
No late assignments will be accepted unless previous arrangements have been made in person.

Class Attendance & Participation
Attendance is critical to doing well in this course. For each absence your final grade will begin to drop by one increment (e.g. from an A to an A-) per absence. Participation is obviously dependent upon attendance but will not be based exclusively upon attendance. You are expected to share your insights on the readings and visits with the class as well as to listen to and respond to your classmates’ comments.
	

Grade Distribution
	
	

Grade Scale
	
	
	

	15%
15%
40%
30%
	Participation
Presentation
Travel Journal
Final Paper
	
	93 - 100%
90 - 92%
87 - 89%
83 - 86%
80 - 82%

	A
A-
B+
B
B-
	77 - 79%
73 - 76%
70 - 72%
67 - 69%
63 - 66%
	C+
C
C-
D+
D

	

Week 1

	Tues, July 1
	Ovid Metamorphoses
Book 1: Prologue (v. 1-4), Creation (v. 5-88), Four Ages (v. 89-150), Giants (v. 151-162), Lycaön (v. 163-252), Flood (v. 253-312)
Book 3: Actaeon (v. 131-252), Narcissus and Echo (v. 339-510)
Book 4: Pyramus & Thisbe (v. 54-166), Mars and Venus (v. 167-189)
Book 5: Minerva & Muses (v. 250-340), Rape of Proserpina (v. 345-571)
Book 7: Medea & Jason (v. 1-158), Book 8: Daedelus & Icarus (v. 183-235)
Book 10: Orpheus & Eurydice (v. 1-85), Pygmalion (v. 243-297)

	
	Wed, July 2
meet @ Inst. Cathol.
	
Traveler's Key to Medieval France: “The Situation” (Chapter 1 , pp. 3-29)
Traveler's Key to Medieval France: “Faith and Theology” (Ch. 2, pp. 30-52)
“Description of the Churches: Saint Denis”
Visit of St. Denis

	
	Thurs, July 3
meet @ Inst. Cathol.
	
Genesis I –XXII, Song of Solomon I:1-VIII:14; Revelation I:1 – XXII:21
Traveler’s Key: “Description of the Churches: Chartres” (pp. 182-196)

Visit of Chartres

	

Week 2

	Tues, July 8
meet @ Notre Dame
garden entrance
	 Traveler's Key to Medieval France: “Symbolism and Meaning” (Ch. 3, pp. 53-138)
“Description of the Churches” (Chapter 5): Paris, Notre Dame (pp. 236-240)

	
	Wed, July 9
meet @ Cluny

	The Unicorn Tapestries
Tales of the Unicorn: A New Look at the Unicorn Tapestries (pp. 9-12), History of the Tapestries (pp. 13-18), The Unicorn: What it Was and When it Thrived (pp. 19-28), “The Three Hunts of the Unicorn” (pp. 29-78)

	
	Thurs, July 10
meet @ Ste Chapelle

	
Traveler's Key to Medieval France:
“The Masters and Their Methods” (Chapter 4, pp. 139-151)
“Description of the Churches” (Ch. 5): Paris, Sainte Chapelle (pp. 240-242)

	

Week 3
	
Tues, July 15

meet @ Metro 4:
Pont Marie

	Renaissance Art: A Very Short Introduction
1. Introduction: whose Renaissance? Whose art?		1-12
2. The art of the altarpiece					13-29
3. Story-telling in Renaissance Art			 30-44
4. The challenge of nature and the antique		 45-60
Walking Tour of the Marais

	
	Wed, July 16

	Renaissance Art: A Very Short Introduction
5. Portraiture and the rise of “Renaissance man”	 61-75
6. Did women have a Renaissance?			 76-90
7. Objects and images for the domestic sphere	 91-107

Visit of Fontainebleau

	
	Thurs, July 17
	Class cancelled for visit of Musée d’Orsay (rescheduled for Monday)

	

Week 4

	Mon, July 21
[bookmark: _GoBack]Meet @ Louvre, 15h
	Lancelot, Knight of the Cart (Selections)
Renaissance Poetry (Selections)

	
	Tues, July 22
	
No class (work on: scavenger hunt & cultural reports)

	
	Wed, July 23
	

	
	Thurs, July 24
	

	

Week 5

	Tues, July 29
	Cultural Reports

	
	Wed, July 30
	No class (work on papers)

	
	Thurs, July 31
	FINAL PAPER due by midnight

